Question Set: Learning Resources

Library:

1. With the staffing deficits that have been encountered, the high usage of the library and its resources (this most likely would increase further with SSTF recommendations), and the current migration project; are the current staff stretched too thin?  
2. There was not a request for a new staff member in the library's APRU, so what would the plan be if you see a higher spike of student demand?
3. Would offering in-person LIB courses help decrease the achievement gap?

Distance Learning:
1. What do you attribute the increase in targeted success rates? 
2. What do you attribute to the large equity gap?
3. What exactly would be the difference in the staff positions, in terms of what would actually get done? (Instructional Technologist Associate? On-line Instructional Associate?)

Student Success Center:
1. Could any of the current staff positions be altered to accommodate the electronic student support needs mentioned?


Question et Learning Resources


